# REPORT DOCUMENTATION PAGE Form Approved OMB NO. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggesstions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA, 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any oenalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | 3. DATES COVERED (From - To) | | |------------------------------------------------------------------------------|----------------|----------------------------|---------------------------------------------|--| | | New Reprint | | - | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | Superlattice multinanolayered thin films of SiO2/SiO2 + Ge for | | | W911NF-12-1-0063 | | | thermoelectric device applications | | 5b. GRANT NUMBER | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 206022 | | | | 6. AUTHORS | | | 5d. PROJECT NUMBER | | | S. Budak, R. Parker, C. Smith, C. Muntele, K. Heidary, R. B. Johnson, D. Ila | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAMES AND ADDRESSES | | | 8. PERFORMING ORGANIZATION REPORT<br>NUMBER | | | Alabama A&M University Office of Research & Development, Patton Hall | | | | | | P.O. Box 411 4900 Meridan St. | | | | | | Normal, AL 35810 -1015 | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S)<br>ARO | | | U.S. Army Research Office | | | 11. SPONSOR/MONITOR'S REPORT | | | P.O. Box 12211 | | | NUMBER(S) | | | Research Triangle Park, NC 27709-2211 | | | 60494-EL-REP.13 | | | 12. DISTRIBUTION AVAILIBILITY STATEME | NT | | | | | Approved for public release; distribution is unlimit | ed. | | | | #### 13. SUPPLEMENTARY NOTES The views, opinions and/or findings contained in this report are those of the author(s) and should not contrued as an official Department of the Army position, policy or decision, unless so designated by other documentation. # 14. ABSTRACT Thermoelectric generators convert heat to electricity. Effective thermoelectric materials and devices have a low thermal conductivity and a high electrical conductivity. The performance of thermoelectric materials and devices is shown by a dimensionless figure of merit, $ZT = S^2 S^2$ #### 15. SUBJECT TERMS Ion bombardment, thermoelectric properties, transport properties, multinanolayers, figure of merit | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF | 15. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | |---------------------------------|-------------|-------------------|------------|---------------------------------|-----------------------| | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | OF PAGES | Satilmis Budak | | υυ | υυ | υυ | UU | | 19b. TELEPHONE NUMBER | | | | | | | 256-372-5894 | # **Report Title** Superlattice multinanolayered thin films of SiO2/SiO2 + Ge for thermoelectric device applications # **ABSTRACT** Thermoelectric generators convert heat to electricity. Effective thermoelectric materials and devices have a low thermal conductivity and a high electrical conductivity. The performance of thermoelectric materials and devices is shown by a dimensionless figure of merit, $ZT = S^2 \text{sigmaT/K}$ , where S is the Seebeck coefficient, sigma is the electrical conductivity, T is the absolute temperature, and K is the thermal conductivity. We have prepared 100 alternating layers of SiO2/SiO2 + Ge superlattice thin films using ion beam—assisted deposition for the thermoelectric generator device application. The 5 MeV Si ion bombardments were performed using the Center for Irradiation Materials' Pelletron ion beam accelerator to form quantum dots and/or quantum clusters in the multinanolayer superlattice thin films to decrease the cross-plane thermal conductivity and increase the cross-plane Seebeck coefficient and cross-plane electrical conductivity. The thermoelectric and transport properties have been characterized for SiO2/SiO2 + Ge superlattice thin films. # REPORT DOCUMENTATION PAGE (SF298) (Continuation Sheet) Continuation for Block 13 ARO Report Number 60494.13-EL-REP Superlattice multinanolayered thin films of SiO2/ ... Block 13: Supplementary Note © 2013 . Published in Journal of Intelligent Material Systems and Structures, Vol. Ed. 0 24, (11) (2013), ( (11). DoD Components reserve a royalty-free, nonexclusive and irrevocable right to reproduce, publish, or otherwise use the work for Federal purposes, and to authroize others to do so (DODGARS §32.36). The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision, unless so designated by other documentation. Approved for public release; distribution is unlimited. # Superlattice multinanolayered thin films of SiO<sub>2</sub>/SiO<sub>2</sub> + Ge for thermoelectric device applications Journal of Intelligent Material Systems and Structures 0(0) 1 8 © The Author(s) 2013 Reprints and permissions: sagepub.co.uk/journalsPermissions.nav DOI: 10.1177/1045389X13483022 jim.sagepub.com Satilmis Budak<sup>1</sup>, Robert Parker<sup>2</sup>, Cydale Smith<sup>3</sup>, Claudiu Muntele<sup>4</sup>, Kaveh Heidary<sup>1</sup>, Ralph B Johnson<sup>5</sup> and Daryush Ila<sup>6</sup> #### Abstract Thermoelectric generators convert heat to electricity. Effective thermoelectric materials and devices have a low thermal conductivity and a high electrical conductivity. The performance of thermoelectric materials and devices is shown by a dimensionless figure of merit, $ZT = S^2\sigma T/K$ , where S is the Seebeck coefficient, $\sigma$ is the electrical conductivity, T is the absolute temperature, and K is the thermal conductivity. We have prepared 100 alternating layers of $SiO_2/SiO_2 + Ge$ superlattice thin films using ion beam—assisted deposition for the thermoelectric generator device application. The 5 MeV Si ion bombardments were performed using the Center for Irradiation Materials' Pelletron ion beam accelerator to form quantum dots and/or quantum clusters in the multinanolayer superlattice thin films to decrease the cross-plane thermal conductivity and increase the cross-plane Seebeck coefficient and cross-plane electrical conductivity. The thermoelectric and transport properties have been characterized for $SiO_2/SiO_2 + Ge$ superlattice thin films. #### Keywords Ion bombardment, thermoelectric properties, transport properties, multinanolayers, figure of merit # Introduction Thermoelectric materials have important applications such as waste heat transfer to electric power and solidstate Peltier coolers (Lu et al., 2010). The growing concern over increasing energy cost and global warming associated with fossil fuel sources has stimulated the search for cleaner, more sustainable energy sources (Hayakawa et al., 2011; Xiao et al., 2008). The efficiency of thermoelectric generator highly depends on the operating temperatures, the figure of merit, and design configuration including the external load parameter of the device (Sahin and Yilbas, 2013). Recent years have witnessed remarkable growing interest in thermoelectric nanocomposite for energy conversion application. One factor driving the current interest in nanocomposite thermoelectric study is needed for safe, clean, and sustainable energy source. The crisis at the Fukushima Daiichi nuclear plant due to an earthquake evoked a worldwide redraft of national future energy strategy. In March 2011, the German government stated that all reactors operational before 1980 in Germany would be taken off-line (Liu et al., 2011). Even though two basic types of nuclear power supplies have been used in space nuclear reactors and radioisotope sources in the past. In a space nuclear reactor system, the energy source is the heat generated by the controlled fission of uranium. This heat is transferred by a heat-exchange coolant to either a static (e.g. thermoelectric) or dynamic (e.g. turbine/alternator) conversion system, which transforms it into electricity (Aftergood, 1989). The theory of thermoelectric power generation and thermoelectric refrigeration was first presented by Altenkirch in 1990 (Xi et al., 2007). Although thermoelectrics (TE) as a physical phenomenon has been known for 190 years, there are still no well-established, widespread TE applications for power ## Corresponding author: Satilmis Budak, Department of Electrical Engineering and Computer Science, Alabama A&M University, 4900 Meridian Street, P.O. BOX 1955, Normal, AL 35762, USA. Email: satilmis.budak@aamu.edu Department of Electrical Engineering and Computer Science, Alabama A&M University, Normal, AL, USA <sup>&</sup>lt;sup>2</sup>NASA Marshall Space Flight Center, Huntsville, AL, USA <sup>&</sup>lt;sup>3</sup>Center for Irradiation of Materials (CIM), Alabama A&M University, Normal, AL, USA <sup>&</sup>lt;sup>4</sup>Cygnus Scientific Services, Huntsville, AL, USA <sup>&</sup>lt;sup>5</sup>Department of Physics, Alabama A&M University, Normal, AL, USA <sup>6</sup>Department of Chemistry and Physics, Fayetteville State University, Fayetteville, NC, USA generation in households or industry. Intensive research into materials aimed at improving thermoelectric performance and providing cost and environmental benefits has been triggered off particularly by advances in nanostructuring of semi-conducting materials. The use of waste heat from mobile and stationary energy conversion processes to optimize power generation (cars: substitution of the alternator; power plants and combined heat and power production: power production plus) and to optimize combustion in simple wood stoves (electric-driven fans for air supply) is considered promising fields of application (Patyk, 2013). For this purpose, oxide materials are potential candidates for a wide range of high-temperature applications due to their high chemical stability and the absence of harmful elements in their compositions (Bhaskar et al., 2013). The efficiency of the thermoelectric devices is limited by the material properties of n-type and p-type semiconductors (Scales, 2002). The best thermoelectric materials were succinctly summarized as "phonon-glass electron-crystal," which means that the materials should have a low lattice thermal conductivity as in glass and high electrical conductivity as in crystals (Slack, 1995). The efficiency of the thermoelectric devices is determined by the figure of merit ZT (Guner et al., 2008). The figure of merit is defined by $ZT = S^2 \sigma T / \kappa$ , where S is the Seebeck coefficient, $\sigma$ is the electrical conductivity, T is the absolute temperature, and $\kappa$ is the thermal conductivity (Huang et al., 2005). ZT can be increased by increasing S, by increasing $\sigma$ , or by decreasing $\kappa$ . In order to compete with conventional refrigerators, a ZT of 3 is required. Due to their limited energy conversion efficiencies (i.e. ZT is ~1), thermoelectric devices currently have a rather narrow set of applications. However, there is a reinvigorated interest in the field of TE due to classical and quantum mechanical size effects, which provide additional ways to enhance energy conversion efficiencies in nanostructured materials (Xiao et al., Semiconductor quantum dots (ODs) are a subject of intense research in the field of micro- and optoelectronics. One of the most motivating challenges is the realization of Si-based systems like Ge/Si quantum structures, which are compatible with Si-based electronic processing. Electronic and optical properties are expected to result from the three-dimensional (3D) charge carrier confinement in the islands and the zerodimensional (0D) density of states (Fonseca et al., 2006). Phonon-grain boundary scattering has a significant effect in reducing the lattice thermal conductivity of semiconductor alloys when the phonon mean free path or wavelength is comparable to the grain size dimensions without affecting Seebeck coefficient electrical conductivity (Dughaish, 2002). Understanding the thermal conductivity and heat transfer processes in thin films and superlattice structures is critical for the development of microelectronic and optoelectronic devices and low-dimensional thermoelectric and thermionic devices. Experimental results on the thermal conductivity of superlattices have demonstrated that the thermal conductivity of a superlattice could be much lower than that estimated from the bulk values of its constituent materials and even smaller than the thermal conductivity values of the equivalent composition alloys (Tasciuc et al., 2000). Over the last two decades, a lot of research has been dedicated to studying the quantum-confined electronic states in low-dimension structures of group IV semiconductors like Ge. Nanocrystals (NCs) of indirect-gap semiconductors, such as Si and Ge, are widely studied, as they would open new possibilities for the application of these materials in novel integrated optoelectronics and microelectronics devices. Several techniques are being used to fabricate Ge NCs, such as radio frequency (RF) co-sputtering, direct current (DC) sputtering, ion implantation, evaporation-condensation, electron beam evaporation, chemical vapor deposition, and pulsed laser deposition (Caldelas et al., 2008). In this study, we report on the growth of SiO<sub>2</sub>/SiO<sub>2</sub> + Ge multilayer superlattice thin film systems using ion beam-assisted deposition (IBAD) followed by highenergy Si ions bombardment of the films for reducing the cross-plane thermal conductivity and increasing the cross-plane electrical conductivity and cross-plane Seebeck coefficients due to the nanodots and/or nanocluster effects during the MeV Si ion bombardments, X-ray photoelectron spectroscopy (XPS), Van der Pauw resistivity, mobility and Hall Effect coefficient measurements. # **Experimental** We have deposited the 100 alternating nanolayers of SiO<sub>2</sub>/SiO<sub>2</sub> + Ge thin films on silicon and fused silica (Suprasil) substrates with IBAD. The IBAD system was used as a physical vapor deposition (PVD) system since we have used only two electron guns to evaporate the crucibles without any gas assistance. The multinanolayered thin films were sequentially deposited to have a periodic structure consisting of alternating SiO<sub>2</sub> and SiO<sub>2</sub> + Ge layers. These thin films form a periodic quantum well (QW) structure consisting of 100 alternating layers of total thickness of 190 nm. The deposited multilayer films have an alternating layer of about 1.9 nm thick. The two electron-gun (e-guns) evaporators for evaporating the two solids were turned on, and shutter for Ge crucible was turned on and off alternately to form SiO<sub>2</sub> and SiO<sub>2</sub> + Ge multilayers. The base pressure obtained in IBAD chamber was about $5 \times 10^{-6}$ Torr during the deposition. The current for the e-guns during the deposition was about 45 mA for SiO<sub>2</sub> (fused silica) and 30 mA for Ge crucibles. The growth rate was monitored by INFICON Quartz Budak et al. 3 Figure 1. Geometries of the samples from (a) the cross section and (b) the top view for the cross plane Seebeck and the cross plane electrical conductivity and (c) the cross section for the cross plane thermal conductivity and in plane electrical conductivity measurements. Crystal Microbalance (QCM). Figure 1 shows the geometries of the samples from (a) the cross section and (b) the top view for the cross-plane Seebeck and the cross-plane electrical conductivity and (c) the cross section for the cross-plane thermal conductivity and in-plane electrical conductivity measurement. The cross-plane electrical conductivity was measured by the Agilent four-probe micro-ohmmeter contact system; in-plane electrical conductivity, mobility, and Hall Effect coefficient measurements were performed by MMR Technologies Van der Pauw and Hall Effect measurement system; and the thermal conductivity was measured by the home-made $3\omega$ (third harmonic) technique. The cross-plane electrical conductivity, thermal conductivity and Seebeck coefficient measurements have been performed at the room temperature. Detailed information about the $3\omega$ (third harmonic) technique may be found in Holland and Smith (1966), Cahill et al. (1994), and Tasciuc et al. (2001). In order to make nanostructures (nanodots and/or nanoclusters) in the layers, 5 MeV Si ion bombardments were performed with the Pelletron ion beam accelerator at Center for Irradiation of Materials (CIM). The energy of the bombarding Si ions was chosen by the SRIM simulation software. The fluences used for the bombardment were between $1\times10^{12}$ ions cm<sup>-2</sup> and $1\times10^{14}$ ions cm<sup>-2</sup>. The XPS spectra were measured by STAIB Multichannel Analysis System. #### Results and discussion The thickness of 100 alternating nanolayers of $SiO_2/SiO_2 + Ge$ thin film was found to be 190 ( $\pm 10$ ) nm using Fabry–Pérot optical interferometer. Figure 1 shows the geometries of the samples from (a) the cross section and (b) the top view for the cross-plane Seebeck and the cross-plane electrical conductivity, and (c) the cross section for the cross-plane thermal conductivity **Figure 2.** XPS spectra of $SiO_2/SiO_2$ + Ge multinanolayered thin films at different fluences. XPS: X-ray photoelectron spectroscopy. and in-plane electrical conductivity measurement. The thin films of SiO<sub>2</sub>/SiO<sub>2</sub> + Ge were deposited on the fused silica and silicon substrates. The silica and silicondeposited thin films have been used for the thermal, electrical, and optical measurements. Figure 2 shows XPS spectra of SiO<sub>2</sub>/SiO<sub>2</sub> + Ge multinanolayered thin films at different fluences at different binding energies between 175 and 15 eV. As seen from Figure 2, each element has its own XPS peak at different binding energy levels in the whole XPS spectrum for each film. Oxygen (O) has the peak at the binding energy of 15 eV, Ge has the peak at the binding energy of 35 eV, and Si has the peak at the binding energy of 155 eV. We have seen a peak belong to Al in the XPS spectra even we did not use Al during the deposition. The reason might be the contamination from one of our previous depositions. The intensities of the peaks for all unbombarded and high energy bombarded samples at the different fluences look almost the same except for the intensity at the fluence of $1 \times 10^{13}$ ions cm<sup>-2</sup>. The amplitudes of the peaks for each element used in the deposition got smaller at the fluence of $1\times10^{12}$ ions cm<sup>-2</sup>. When the first fluence of 1×10<sup>12</sup> ions cm<sup>-2</sup> was introduced, the XPS peak started to shift in the yield axis direction without almost no change in the intensities of the peaks of the each element. When the fluence was being continued to the fluence of 1×10<sup>13</sup> ions cm<sup>-2</sup>, the whole XPS spectrum shifted more in the negative yield axis direction. The shifting of the XPS spectrum changed in the positive yield axis direction at the fluence of 5×10<sup>13</sup> ions cm<sup>-2</sup>. The ion bombardment might cause Ge atoms to move and embed in the multilayers of $SiO_2$ + Ge. The alloy structure of $SiO_2$ + Ge layers might get nanodots and/or nanoclusters of Ge atoms. This could cause increment in the electrical conductivity. The movements of semiconductor Ge atoms through the multilayers might have the effects of XPS shifts. The approximate mass ratio between Si and Ge could be estimated using the area under the XPS curve as 100:5. There are many studies in the literature, which used either ion beam bombardments or temperature annealing to form NCs and or clusters in the SiO2 or in the other dielectric matrix. They have performed optical and electrical characterizations to show the effects of the quantum confinements due to ion bombardments or temperature annealing. Some of them could be seen in Hosono et al. (1995), Caldelas et al. (2008), Djurabekova et al. (2009), Schmidt et al. (2007), Rao et al. (2007), Wu et al. (2002), and Joshi et al. (2009). Figure 3 shows Van der Pauw sheet resistivity measurements of unbombarded and bombarded $SiO_2/SiO_2$ + Ge multinanolayered thin films at the temperatures between 300 and 580 K. The in-plane resistivity has the value of about 5.3 $\Omega$ cm at 300 K for the unbombarded sample. When the temperature was increased, the Van der Pauw Resistivity Measurements 5 Fluence and Temperature Dependence SiO\_/SiO\_+Ge Multilayer Res st v ty(Ωcm) Thin Films Thickness=190 nm Unbombarded 5E13 ions/cm2 0 450 550 300 350 400 500 T(K) **Figure 3.** Van der Pauw resistivity measurements of unbombarded and bombarded $SiO_2/SiO_2 + Ge$ multinanolayered thin films. resistivity started to decrease and approached zero value at the temperature of about 340 K. The decrease in the resistivity for the semiconductor thin films depending on the increased temperature is one of the expected things in the semiconductor and thermoelectric material systems. The meaning of this behavior is that the electrical conductivity values of the thin film system increase while the temperature is increased from the room temperature to the higher values. After the temperature of 460 K, the resistivity started to increase for the unbombarded sample. The reason might be the more temperature effects on the material system. When the thin films were bombarded with the fluence of $5\times10^{13}$ ions cm<sup>-2</sup>, the resistivity decreased from the value of 5.3 $\Omega$ cm to about 1.2 $\Omega$ cm at 300 K. This shows that the high-energy Si ion bombardments decreased the resistivity of the thin film systems due to the nanodots and/or nanocluster formations in the multilayered thin films. This is one of the expected results of the ion beam bombardments on the thin film material system. Figure 4 shows mobility measurements of unbombarded and bombarded SiO<sub>2</sub>/SiO<sub>2</sub> + Ge multinanolayered thin films at the temperatures between 300 and 580 K. The mobility of the SiO<sub>2</sub>/SiO<sub>2</sub> + Ge multinanolayered thin film has very small magnitudes in the amplitudes depending on the temperature between 300 and 580 K for the unbombarded sample. When the thin film system was bombarded with 5 MeV Si ions at the fluence of 5×10<sup>12</sup> ions cm<sup>-2</sup>, the mobility values show some increments at some temperatures due to the increase in the charge carrier concentration because of the Si ion bombardments. This is one of the expected results of the high-energy ion beam bombardments to increase the mobility of the thin film system. Koch and Ziemann (1997) showed that the main effect of the Figure 4. Mobility measurements of unbombarded and bombarded $SiO_2/SiO_2 + Ge$ multinanolayered thin films. Budak et al. 5 **Figure 5.** Hall Effect coefficient measurements of unbombarded and bombarded SiO<sub>2</sub>/SiO<sub>2</sub> + Ge multinanolayered thin films. bombardment with Ar ions is to enhance the mobility of the Zr atoms. The main effect of ion bombardment is to enhance the surface mobility of the arriving atoms rather than direct implantation. The observed transformation from an amorphous into a crystalline structure must originate from the ion-bombardment-induced local agitation. It is well known that a portion of the ion energy transmitted to the host atoms appears in the form of strong lattice vibrations, which can be equivalent to very high local temperatures on the atomic scale. This eventually leads to enhanced atomic mobility and, therefore, to a structural relaxation process, which is essential for the crystallization process (Ziebert et al., 2011). Figure 5 shows Hall Effect coefficient measurements of unbombarded and bombarded SiO<sub>2</sub>/SiO<sub>2</sub> + Ge multinanolayered thin films at the temperatures between 300 and 580 K. The Hall Effect coefficient of the SiO<sub>2</sub>/ SiO<sub>2</sub> + Ge multinanolayered thin film has very small magnitudes in the amplitudes depending on the temperature between 300 and 580 K for the unbombarded sample. When the thin film system was bombarded with 5 MeV Si ions at the fluence of $1\times10^{12}$ ions cm<sup>-2</sup>, the Hall Effect coefficients show some increments at some temperatures due to the increase in the charge carrier concentration because of the Si ion bombardments. The Hall Effect coefficient reached the maximum value of about $2.6 \times 10^{12}$ cm<sup>3</sup> C <sup>1</sup> at the temperature of about 475 K and the minimum value of $0.9 \times 10^{12}$ cm<sup>3</sup> C at the temperature of about 320 K. High-energy Si beam showed positive effects in the Hall Effect coefficients if the suitable fluence is chosen. Figure 6 shows thermoelectric properties of 100 alternating nanolayers of SiO<sub>2</sub>/SiO<sub>2</sub> + Ge virgin (unbombarded) and 5 MeV Si ion bombarded multinanolayered thin films at six different fluences. Figure 6(a) shows the square of the Seebeck coefficient **Figure 6.** Thermoelectric properties of SiO<sub>2</sub>/SiO<sub>2</sub> + Ge multinanolayered thin films at different fluences: (a) square of the Seebeck coefficient, (b) electrical conductivity, (c) thermal conductivity, and (d) figure of merit. of the thin film systems at different applied high-energy fluences. The original Seebeck values are negative. This shows that we have negative thermopower and electrons are the main charge carriers. The virgin sample has the Seebeck coefficient of 330.41 $\mu$ V K $^{1}$ at the room temperature, and this value increased to a maximum value of 537.22 $\mu$ V K $^{1}$ at the fluence of $1\times10^{12}\,\mathrm{ions\,cm^{-2}}$ . Seebeck coefficient reached the minimum value of 193.93 $\mu$ V K $^{1}$ at the fluence of $1\times10^{13}\,\mathrm{ions\,cm^{-2}}$ . This material system showed very high thermopower values due to the effect of highenergy Si ion beam bombardments. Figure 6(b) shows the electrical conductivity values calculated from the Van der Pauw sheet resistivity measurements of $SiO_2/SiO_2$ + Ge multinanolayered thin films at the six different applied fluences including zero fluence (unbombarded). As seen from Figure 6(b), the electrical conductivity values increased at the fluences of $5\times10^{12}$ ions cm<sup>-2</sup> and $5\times10^{13}$ ions cm<sup>-2</sup>. The other fluences showed decrease in the electrical conductivity values. The maximum value of the electrical conductivity of 87 ( $\Omega$ m) 1 was reached at the fluence of $5\times10^{13}$ ions cm<sup>-2</sup>. This shows that the MeV Si ion bombardments show positive effects in the electrical conductivity at the suitable fluences. The increase in the electrical conductivity is one of the expected values for the high-efficient thermoelectric materials and devices. Enhancement of the Seebeck coefficient without reducing the electrical conductivity is essential to realize practical thermoelectric materials exhibiting a dimensionless figure of merit exceeding 2. Ohta et al. (2007) demonstrated that a high-density two-dimensional electron gas confined within a unit cell layer thickness in SrTiO<sub>3</sub> yields unusually large, approximately five times larger than that of SrTiO<sub>3</sub> bulks, while maintaining a high electrical conductivity. There are many studies in the literature working on the Ge-embedded silica matrix systems. The bulk electrical conductivity value shows us how the nanolayered system works more efficiently in increment of the electrical conductivity. Germanium has the electrical conductivity of 2.17 (S m<sup>-1</sup>) at about room temperature (Griffiths, 1999 [1981]; Serway, 1998). The bulk electrical conductivity of the fused silica is also given as $1.3 \times 10^{-18}$ S m<sup>-1</sup> (Serway, 1998). The electrical conductivity which we calculated from the sheet resistance of SiO<sub>2</sub>/SiO<sub>2</sub> + Ge multilayer thin films starts from 20 S m 1 and reached 80 S m 1 depending on the used fluence of the high-energy ion bombardment as shown in Figure 6(b). This shows that the nanolayered thin film structures have shown very improved electrical properties of the material systems with respect to their bulk properties (Ohta et al., 2007). Electrons (or holes) and phonons have two length scales associated with their transport, wavelength, and mean free path. By nanostructuring semiconductors with sizes comparable to the wavelength, sharp edges and peaks in their electronic density of states are produced, whose location in energy space depends on size. By matching the peak locations and shape with respect to the Fermi energy, one could tailor the Seebeck coefficient. Furthermore, such quantum confinement also increases electronic mobility, which could lead to high values of the electrical conductivity. Hence, quantum confinement allows manipulation of the Seebeck coefficient square times the electrical conductivity (Majumdar, 2004). Figure 6(c) shows the cross-plane thermal conductivity change depending on the applied six different fluences of 5 MeV Si ion beam bombardments. As shown in Figure 6(c), the thermal conductivity value increased and decreased at different fluences. The minimum value of the thermal conductivity was reached at the fluence of $5\times10^{12}$ ions cm<sup>-2</sup>. The ion beam bombardments did not show more positive effects on the cross-plane thermal conductivity values since the more high-energy beam might have destroyed the multinanolayered superlattice thin film structures. Tasciuc et al. (2000) used the $3\omega$ technique to measure the cross-plane thermal conductivity of the symmetrically strained Si/Ge superlattices. Their thermal conductivity values varied from 2.9 to 4.0 W m<sup>-1</sup> K<sup>-1</sup> at room temperature. The room-temperature thermal conductivity of as-grown polycrystalline silicon is found to be 13 W m <sup>1</sup> K <sup>1</sup> and that of amorphous recrystallized polycrystalline silicon is 22 W m <sup>1</sup> K <sup>1</sup>, which is almost an order of magnitude less than that of single-crystal silicon (Uma et al., 2001). Neither Si nor Ge is a good TE material, as the lattice thermal conductivity is very large (150 W m<sup>-1</sup> K<sup>-1</sup> for Si and 63 W m<sup>-1</sup> K<sup>-1</sup> for Ge). The lattice thermal conductivity can be substantially reduced by alloy formation between the two elements (Tritt and Subramanian, 2006). In our superlattice system, we have prepared the SiO<sub>2</sub>/SiO<sub>2</sub> + Ge amorphous multilayer films. Our cross-plane thermal conductivity values take the values between 2.89 $\times$ 10 $^4$ and 6.64 $\times$ 10 $^4$ W m $^1$ K $^1$ at room temperature at different applied ion beam fluences. Our results are much smaller than what Tasciuc et al. (2000) found, even ion beam bombardments did not show very positive effects in our thin film systems. The reason for the low thermal conductivity might be due to the fact that the high-energy Si ion bombardments form nanodots and/or nanoclusters in the multilayer thin films, these formations cause phonon scattering and quantum confinement in the multilayer thin film systems to cause a reduction in the cross-plane thermal conductivity. Balandin and Wang (1998) studied the effects of phonon spatial confinement and showed that the thermoelectric figure of merit is strongly enhanced in QWs and superlattices due to two-dimensional carrier confinement. Figure 6(d) shows the calculated dimensionless figure of merit ZT values by applying the equation given in the "Introduction" section. These multilayered thin film systems showed very high figure of merit even it is very hard to find in the literatures. Even before it was bombarded, the ZT value was 1.04. When these materials have been bombarded, the better values of the figure of merits have been reached. The maximum results of ion bombardment on ZT strongly appeared as 3.93 at the fluence of $5 \times 10^{12}$ ions cm<sup>-2</sup> and as 4.93 at the fluence of $5 \times 10^{13}$ ions cm<sup>-2</sup>. #### **Conclusion** We have grown 100 periodic nanolayers of SiO<sub>2</sub>/SiO<sub>2</sub> + Ge superlattice thin films on the silicon and fused silica substrates (Suprasil) at the total thickness of 190 nm using IBAD. The multilayer films were sequentially deposited to have a periodic structure consisting of alternating SiO<sub>2</sub> and SiO<sub>2</sub> + Ge layers. The deposited multilayer films have an alternating layer of about 1.9 nm thick. Budak et al. 7 Some optical properties like XPS; transport properties like electrical conductivity, mobility, and Hall Effect coefficients; thermoelectrical properties like Seebeck coefficient, electrical conductivities, and thermal conductivities have been studied to characterize the multinanolayered thin film systems. XPS spectra of $SiO_2/SiO_2$ + Ge multinanolayered thin films have been gathered at different fluences at different binding energies between 175 and 15 eV. Van der Pauw resistivity, mobility, and Hall Effect coefficients have been investigated at five different fluences in addition to the unbombarded sample at different temperatures between 300 and 580 K. Some meaningful data were collected for the suitable fluences for the optical and transport properties as of the effect of the ion beam bombardments on the multilayered thin film systems. The maximum value of Seebeck coefficient of 537.22 µV K <sup>1</sup> was reached at the fluence of $1 \times 10^{12}$ ions cm<sup>-2</sup>. The maximum value of the electrical conductivity of 87 ( $\Omega$ m) <sup>1</sup> was reached at the fluence of $5 \times 10^{13}$ ions cm<sup>-2</sup>. Cross-plane thermal conductivity values take the values between $2.89 \times 10^{-4}$ $6.64 \times 10^{-4}$ W m $^{-1}$ K $^{-1}$ at room temperature at different applied ion beam fluences. The maximum figure of merit value of about 4.93 has been reached at the fluence of $5 \times 10^{13}$ ions cm<sup>-2</sup>. This result is very remarkable for the room-temperature characterizations for the materials among the thermoelectric material systems. The high-energy ion bombardment can produce nanostructures and modify the property of thin films (Budak et al., 2007), resulting in lower thermal conductivity and higher electrical conductivity at the suitable energy and fluences. #### **Acknowledgement** Dr Satilmis Budak thanks Dr B. Chhay for helping his students on XPS data gathering. #### **Funding** This research was sponsored by the Center for Irradiation of Materials (CIM), National Science Foundation under NSF EPSCOR R II 3 Grant No. EPS 0814103, DOD under Nanotechnology Infrastructure Development for Education and Research through the Army Research Office # W911 NF 08 1 0425, and DOD Army Research Office # W911 NF 12 1 0063. # References - Aftergood S (1989) Background on space nuclear power. *Sci* ence and Global Security I: 93 107. - Balandin A and Wang KL (1998) Effect of phonon confine ment on the thermoelectric figure of merit of quantum wells. *Journal of Applied Physics* 84: 6149. - Bhaskar A, Liu C J, Yuan JJ, et al. (2013) Thermoelectric properties of n type $Ca_{1-x}BixMn_{1-y}SiyO_{3-d}$ (x = y = 0.00, 0.02, 0.03, 0.04, and 0.05) system. *Journal of Alloys and Compounds* 552: 236–239. Budak S, Muntele C, Zheng B, et al. (2007) MeV Si ions bom bardment effects on thermoelectric properties of sequen tially deposited SiO<sub>2</sub>/Au<sub>x</sub>SiO<sub>2(1-x)</sub> nano layers. *Nuclear Instruments & Methods in Physics Research Section B: Beam Interactions with Materials and Atoms* 261: 1167. - Cahill DG, Katiyar MJ and Abelson R (1994) Thermal conductivity of a Si:H thin films. *Physical Review B* 50: 6077. - Caldelas PA, Rolo G, Gomes MJM, et al. (2008) Raman and XRD studies of Ge nanocrystals in alumina films grown by RF magnetron sputtering. *Vacuum* 82: 1466–1469. - Djurabekova F, Backmana M, Pakarinen OH, et al. (2009) Amorphization of Ge nanocrystals embedded in amor phous silica under ion irradiation. *Nuclear Instruments & Methods in Physics Research Section B: Beam Interactions with Materials and Atoms* 267: 1235–1238. - Dughaish ZH (2002) Lead telluride as a thermoelectric material for thermoelectric power generation. *Physica B* 322: 205. - Fonseca A, Alves E, Barradas NP, et al. (2006) RBS/channeling study of buried Ge quantum dots grown in a Si layer. *Nuclear Instruments & Methods in Physics Research Section B: Beam Interactions with Materials and Atoms* 249: 462–465. - Griffiths D (1999 [1981]) Electrodynamics. In: Reeves A (ed.) Introduction to Electrodynamics. 3rd ed. Upper Saddle River, NJ: Prentice Hall, p. 286. - Guner S, Budak S, Minamisawa RA, et al. (2008) Thickness and MeV Si ions bombardment effects on the thermoelec tric properties of Ce<sub>3</sub>Sb<sub>10</sub> thin films. *Nuclear Instruments & Methods in Physics Research Section B: Beam Interactions with Materials and Atoms*. 266: 1261. - Hayakawa Y, Arivanandhan M, Saito Y, et al. (2011) Growth of homogeneous polycrystalline Si<sub>1-x</sub>Ge and Mg<sub>2</sub>Si<sub>1-x</sub>Gex for thermoelectric application. *Thin Solid Films* 519: 8532–8537. - Holland LR and Smith RC (1966) Analysis of temperature fluctuations in ac heated filaments. *Journal of Applied Phy* sics 37: 4528. - Hosono H, Ueda N, Kawazoe H, et al. (1995) Optical and electrical properties of proton implanted amorphous SiO2, GeO2 SiO 2, MgO P205 and nanocrystalline Mgln204: novel materials by proton implantation. *Journal of Non Crystalline Solids* 182: 109 118. - Joshi KU, Narsale AM, Kanjilal D, et al. (2009) Ion beam synthesis of germanium nanostructures. Surface & Coat ings Technology 203: 2476 2478. - Koch T and Ziemann P (1997) Effects of ion beam assisted deposition on the growth of zirconia films. *Thin Solid Films* 303: 122–127. - Liu W, Yanm X, Chen G, et al. (2011) Recent advances in thermoelectric nanocomposites. *Nano Energy*. DOI: 10.1016/j.nanoen.2011.10.001. - Lu P X, Wu F, Han H L, et al. (2010) Thermoelectric proper ties of rare earths filled CoSb<sub>3</sub> based nanostructure skut terudite. *Journal of Alloys and Compounds* 505: 255–258. - Majumdar A (2004) Thermoelectricity in semiconductor nanostructures. *Science* 303: 777. - Ohta H, Kim S, Mune Y, et al. (2007) Giant thermoelectric Seebeck coefficient of a two dimensional electron gas in SrTiO<sub>3</sub>. *Nature Materials* 6: 129. - Patyk A (2013) Thermoelectric generators for efficiency improvement of power generation by motor generators environmental and economic perspectives. *Applied Energy* 102: 1448–1457. - Rao N, Srinivasa DS, Pathak AP, et al. (2007) Structural studies of Ge nanocrystals embedded in SiO<sub>2</sub> matrix. Nuclear Instruments & Methods in Physics Research Section B: Beam Interactions with Materials and Atoms 264: 249 253. - Sahin AZ and Yilbas BS (2013) The thermoelement as ther moelectric power generator: effect of leg geometry on the efficiency and power generation. *Energy Conversion and Management* 65: 26–32. - Scales BC (2002) Smaller is cooler. Science 295: 1248. - Schmidt B, Mucklich A, Rontzsch L, et al. (2007) How do high energy heavy ions shape Ge nanoparticles embedded in SiO<sub>2</sub>? Nuclear Instruments & Methods in Physics Research Section B: Beam Interactions with Materials and Atoms 257: 30–32. - Serway RA (1998) *Principles of Physics*. 2nd ed. Fort Worth, TX; London: Saunders College Pub, p. 602. - Slack G (1995) New materials and performance limits for ther moelectric cooling. In: Rowe DM (ed.) CRC Handbook of Thermoelectrics. CRC Press, LLC, Boca Raton, FL, p. 407. - Tasciuc TB, Kumar AR and Chen G (2001) Data reduction in 3ω method for thin film thermal conductivity determination. *Review of Scientific Instruments* 72: 2139. - Tasciuc TB, Liu W, Liu J, et al. (2000) Thermal conductivity of symmetrically strained Si/Ge superlattices. *Superlattices and Microstructures* 28: 199. - Tritt TM and Subramanian MA (2006) Thermoelectric mate rials, phenomena, and applications: a bird's eye view. *MRS Bulletin* 31: 188–198. - Uma S, McConnell AD, Asheghi K, et al. (2001) Tempera ture dependent thermal conductivity of undoped polycrys talline silicon layers. *International Journal of Thermophysics* 22(2): 605–616. - Wu XM, Lu MJ and Yao WG (2002) Structure and optical properties of SiO2 films containing Ge nanocrystallites. Surface & Coatings Technology 161: 92–95. - Xiao F, Hangarter C, Yoo B, et al. (2008) Recent progress in electrodeposition of thermoelectric thin films and nanos tructures. *Electrochimica Acta* 53: 8103–8117. - Xi H, Luo L and Fraisse G (2007) Development and applica tions of solar based thermoelectric technologies. *Renew able & Sustainable Energy Reviews* 11: 923–936. - Yoo BY, Huang C K, Lim JR, et al. (2005) Electrochemi cally deposited thermoelectric n type Bi<sub>2</sub>Te<sub>3</sub> thin films. *Electrochimica Acta* 50: 4371. - Ziebert C, Ye J, Stüber M, et al. (2011) Ion bombardment induced nanocrystallization of magnetron sputtered chro mium carbide thin films. *Surface & Coatings Technology* 205: 4844 4849.